Procedures, Training & Verification

A method for safer food.

Angie Wheeler
Washington County
Public Health & Environment
Stillwater, Minnesota

The Problem

- Out of control foodborne illness risk factors and public health interventions are noted on inspections. They are typically noted on subsequent inspections too.
- The current way we do inspections does not lead to long-term control of these risk factors.
- We are looking at symptoms rather than the whole problem at an establishment.
- We are at an establishment typically less than 1% of the time that they are operating so they need to have the systems in place to control the risk factors and public health interventions.

Behavior Over Time Graph: Occurrence of Risk Factor and Intervention Violations Inspection, Correction, Reinspection Procedures to control risk factors in place Inspection Workload Training of employees and verification that procedures

are followed and are effective

Reality

National Objectives

FDA Voluntary
Retail Food
Program
Standards

CDC Health Protection Goals 10 Essential Services of EPH

Healthy People 2010

Environmental
Health
Competency
Project

Vision

- Our vision is to reduce the incidence of foodborne illness.
- Our department is enrolled in the FDA Voluntary Retail Food Program Standards so targeting long-term correction of out-ofcontrol risk factors is our goal.

Reality + Vision = Tension

- Risk-focused inspection protocol but old-school inspection approach
- Violations as problems
- Processes that don't support systems approach
- Reliance on inspection

- Operators as partners
- Consultants rather than inspectors
- Symptoms of system problem
- Prevention
- Long term change

What Can We Do?

- Look at violations observed as a symptom of a system breakdown.
- Look at the systems in place at establishments.
- Encourage operators to develop systems to control the foodborne illness risk factors and public health interventions.
- Discuss long-term options for out-ofcontrol risk factors.

A New Method

- Assess the procedures in place at an establishment to control the foodborne illness risk factors and public health interventions.
- Assess the employee training on the procedures.
- Assess the verification process that is being done in the establishment to determine if employees are following the procedures developed and that the procedures are controlling the risk factors.
- Verify the current status of foodborne illness risk factors and public health interventions in the establishment.
- Discuss the findings and long-term control options with the operator.

Procedures, Training & Verification (PTV) Assessment Tool

- A way to determine if the interventions are making a difference.
- Includes assessment of 26 items in the following areas:
 - Demonstration of Knowledge
 - Employee Health
 - Good Hygenic Practices
 - Preventing Contamination by Hands
 - Approved Source
 - Protection from Contamination
 - Potentially Hazardous Food Time/Temperature
 - Chemical
 - Conformance with Approved Procedures (HACCP & Variance)

PTV Scan Form Example

Preventing Contamination by Hands

Hands clean & properly washed

	IN	OUT	NO	NA
A. Procedure	0	0	0	0
B. Training	0	O	O	0
C. Verification	0	0	0	0

Project Outcomes

- Operators will be taking steps to reduce the incidence of foodborne illness risk factors and public health interventions in their establishment.
- By working together we will have safer food.
- The systems review will help identify areas that the operator needs to focus on and will also identify the good systems that they have in place.

Acknowledgements

- Olmsted County Health Department Staff, Rochester Minnesota
- Washington County Public Health & Environment Staff, Stillwater Minnesota
- Kimberly Stryker, Alaska Food Safety & Sanitation Program

